Sixth Annual Conference on Carbon Capture & Sequestration Session: Capture Membranes #### The Membrane Solution to Global Warming Haiqing Lin, Tim Merkel and Richard Baker Membrane Technology and Research, Inc. May 7-10, 2007 • Sheraton Station Square • Pittsburgh, Pennsylvania ### Outline • Introduction to membrane gas separation technology • Introduction to MTR • System designs to recover CO₂ from coal power plant flue gas ## Membrane technology Industrial membrane separation technology is a \$2-3 billion/year industry • Mostly water treatment, reverse osmosis, microfiltration • The gas separation business is ~\$250 million/year ## Membrane technology Membranes have to be thin to provide useful fluxes Spiral-wound and hollow fiber modules are used ### Membrane gas separation plants can be big - UOP Separex System, 6.5% CO₂ to 2% CO₂ - Treats 500 MMscfd (160 m³/s) of gas - ~1/3 of a coal combustion plant - ~100,000 m² of membrane ### Membrane Technology & Research, Inc. #### Principal products are separation systems for: Petrochemicals Propylene/Nitrogen Separation Natural Gas CO₂/CH₄, CH₄/N₂ NGL/CH₄ Hydrogen (Refinery) H₂/CH₄, CO ## Coal combustion produces a lot of flue gas Coal $$\longrightarrow$$ CO₂ + N₂) \longrightarrow CO₂ + N₂ 600MW \equiv 500 m³/s flue gas (13% CO₂) \equiv 1540 MMscfd flue gas = 460 tons CO₂/h Target Separations: $CO_2/N_2 - Polaris^{TM}$ # Membranes with very high gas permeances are required #### PolarisTM (Mixed gas – 30°C) | Gas | Permeance
(gpu) | Selectivity
(CO ₂ /gas) | | |------------------|--------------------|---------------------------------------|--| | Carbon dioxide | 1,000 | | | | Nitrogen | 20 | 50 | | | Oxygen | 50 | 20 | | | Carbon monoxide | 20 | 50 | | | Methane | 60 | 17 | | | Sulfur dioxide | >2,000 | <1 | | | Hydrogen sulfide | >2,000 | <1 | | | Water | >2,000 | <1 | | | Argon | 50 | 20 | | ## Option I: Vacuum operation uses less power but lots of membrane # Option II: Feed gas compression uses less membrane but more power ## Process comparison #### One-Stage Separation – 70% CO₂ Recovery | Type of Operation | Membrane
Area
(000 m²) | Power
Consumption
(MW) (%) | Permeate CO ₂ Concentration (%) | |-----------------------|------------------------------|----------------------------------|--| | Vacuum operation | 1,800 | 45 (7.5) | 63 | | Compression operation | 250 | 68 (11) | 59 | - Vacuum operation does not save much power and uses lots more membrane. - Multi-stage separations are needed to achieve the required separation. # Option III: Two-step, two-stage – with feed compression and permeate vacuum | CO ₂ | Membrane | Power | Cost | |-----------------|----------|-------------|----------------------| | Recovery | Area | Consumption | (\$/ton | | (%) | (000 m²) | (MW)* | of CO ₂) | | 90 | 2,070 | 122 | 48 | ^{*} Power consumption includes the compression of the gas to 80 bar. ### The MTR solution: Recycle gas to combustor ### The MTR solution: Recycle gas to combustor | Designs | Membrane | Power | Cost | |------------|----------|-------------|----------------------| | | Area | Consumption | (\$/ton | | | (000 m²) | (MW) | of CO ₂) | | Option III | 2,070 | 122 | 48 | | MTR's | 914 | 109 | 29 | #### Conclusions - Removal of CO₂ from flue gas is technically feasible, but economically challenging. - CO₂ recycle to the combuster using counter-flow/sweep is a good way to reduce system cost. - Membrane solution can recover 90% CO₂ at the expense of 18% power generated. - Higher permeance membranes and lower cost membrane modules are desired.